US ERA ARCHIVE DOCUMENT ### Overview of Liability Walter Mugdan U.S. EPA, Region 2 (212) 637-3724 ### What You Should Know About CERCLA's Liability Scheme - How CERCLA liability works - Who is liable? - Defenses, limitations, and exemptions - EPA's enforcement discretion policies #### CERCLA Liability (§ 107) - Release or threatened release - Of a hazardous substance - From a facility - Which causes response costs to be incurred - PRPs = Potentially Responsible Parties, as defined in section 107 #### Liability Is Retroactive PRPs can be held liable for the present effects of acts which occurred prior to CERCLA's enactment (1980) #### Liability Is Joint and Several - Any one PRP can be held liable for the cost or performance of the site cleanup - Divisibility of harm can be a factor #### Liability Is Strict - No regard to fault or culpability - PRPs cannot defend actions based on acting in accordance with industry standards, or claiming no negligence #### Liability Overview - Four classes of PRPs - Three statutory defenses to liability - Several exemptions # Current Owners and Operators (§ 107 (a)(1)) - Actual ownership/operation - Parent corporations: articulated in U.S. v. Bestfoods - Derivative liability - Direct liability - Individual liability of corporate officers, directors, managers, etc: "exercised control" # Past Owners and Operators (§ 107 (a)(2)) - O/O at the time of disposal - Interim owners: "passive migration" issue ### Generators (§ 107(a)(3)) - Arranged for treatment or disposal, or transport for treatment or disposal, of hazardous substances - Constructive possession - Knowledge of disposal location not relevant - "Aceto" liability ### Transporters (§ 107(a)(4)) Accepted hazardous substances for transport and selected the disposal/ treatment site #### Successor Liability - General Rule: asset purchasers do not acquire the liabilities of the seller corporation - Fact specific determination - Appeals courts are divided on the issue of a federal rule of successor liability #### Successor Liability - 5 Exemptions: - Fraud - De Facto merger - Express or implied assumption - Purchaser is a mere continuation of the seller - Substantial continuity or continuity of enterprise; DOJ's brief in the *Exide* case #### **Extent of Liability** - All costs of removal or remedial actions taken by the U.S., State or Indian Tribe, that are not inconsistent with the NCP - Scope of costs included - "Not inconsistent with NCP" standard #### **Extent of Liability** - Damages to natural resources in an action brought by a Federal, State or Tribal natural resources trustee - Early involvement of trustees - SOL issues - Costs of health assessments under §104(i) #### Defenses to Liability (§ 107(b)(3)) - Three defenses - Acts of God - Acts of war - Acts/omissions of a third party ("third party defense") #### Third Party Defense - No contractual or other relationship with the third party - Exercised due care with respect to the hazardous substances - Took precautions against foreseeable acts or omissions of the third party ### Third Party Defense: Innocent Landowners (§ 101(35)) - Three types - At the time the party acquired the property, the party did not know and had no reason to know of hazardous substances - Government acquired facility through "involuntary" acquisitions - Party acquired the facility by inheritance or bequest ## Third Party Defense: Innocent Landowners (Cont.) - Elements of defense - No contractual relationship - Due care - Precautions against foreseeable acts or omissions - Cooperation, assistance, access; compliance with land use restrictions and institutional controls ### Third Party Defense: Innocent Landowners (Cont.) - Elements of defense - Purchasers did not know or had no reason to know of contamination after "all appropriate inquiry" - Purchasers must take "reasonable steps" during ownership with respect to hazardous substance contamination on the property - Governments and inheritors may have different obligations #### All Appropriate Inquiry - For purchases before May 31, 1997, apply 5 statutory factors: - Specialized knowledge or experience - Relationship of purchase price to property value - Commonly known or reasonably ascertainable information - Obviousness of contamination - Ability of defendant to detect the contamination by appropriate inspection - For purchases between May 31, 1997 and date of new regs, apply ASTM Phase 1 requirements #### **AAI Proposed Rule** - "Standards and Practices for All Appropriate Inquiries," 8-26-04 - Requirements for investigation/inquiry - History of property use, obvious or likely contamination - Enforcement history, environmental liens, ICs, engineering controls - Purchase price/fair market value #### AAI Proposed Rule - Requirements (cont.) - Commonly known, reasonable ascertainable information - Interviews and visual inspections - Description of data gaps - Environmental professional's opinion and signature ### All Appropriate Inquiry for Residential Property - Facility inspection - Title search - Results reveal no basis for further inspection #### Reasonable Steps - Stop any continuing release - Prevent any threatened future release - Prevent or limit any human, environmental or natural resource exposure #### Prospective Purchaser Agreements - Negotiated agreement used at EPA's discretion - May 31, 2002, Guidance: statutory liability protection makes PPAs unnecessary in most cases, but will consider where necessary for transaction and: - Significant windfall lien - Substantial public benefits from transaction (e.g., significant cleanup, reduced threat of litigation) - Covenant not to sue purchaser ## Bona Fide Prospective Purchasers Exemption (§ 107(r)) #### Elements - Acquired ownership after 1/11/02 - Owner not a PRP or affiliated with a PRP - Disposal occurred before purchase - Conduct "all appropriate inquiry" (can have knowledge of contamination and still have liability protection) #### BFPP Exemption (Cont.) - Elements (cont.) - Take "reasonable steps" - Provide cooperation, assistance, access; comply with land use restrictions, institutional controls, info requests and administrative subpoenas; provide legally required notices ### BFPP Exemption (Cont.) - Windfall lien on BFPP property - For unrecovered response costs - Limited to the lesser of the increase in FMV attributable to EPA's response action or the unrecovered response costs - Section 107(I)(3) notice/validity requirements apply to windfall lien - Authorizes EPA section 107(r) windfall lien settlements - No statute of limitations on section 107(r) windfall lien # Contiguous Property Owners (§ 107(q)) #### Elements - Property that is or "may be" contaminated - Only contamination is from property that is contiguous to or "similarly situated with respect to" - Owner not a PRP or affiliated with a PRP - Did not cause, contribute to or consent to a release - Elements (cont.) - Conduct all appropriate inquiry: did not know or have reason to know property was or could be contaminated by release from other real property - Provide cooperation, assistance, access; comply with land use restrictions, institutional controls, info requests and administrative subpoenas; provide legally required notices - To maintain the liability protection, owner must take "reasonable steps" to: - Stop continuing releases - Prevent threatened future releases - Prevent or limit human, environmental, or natural resources exposure to hazardous substance release - For migration of contaminated groundwater, no remediation necessary - EPA may provide comfort letter addressing reasonable steps at specific site, if there is significant federal involvement at site - EPA may issue: - No action assurance letter - Contribution protection - Party purchasing with knowledge after conducting all appropriate inquiry does not qualify as contiguous property owner, but may still qualify for BFPP liability protections #### De Micromis Exemption (§ 107(o)) - NPL sites - Generator/Transporter - <110 gal. liquid</p> - -< 200 lbs. solid - Disposed, treated, transported all or part prior to April 1, 2001 ### De Micromis Exemption (Cont.) - Exceptions - Material contributed significantly to the cost of response - Failure to comply with CERCLA information request or administrative subpoena - Impedes or has impeded the performance of a response action - Criminal conviction for conduct for which the exemption would apply - Burden shifting and attorney's fees for contribution actions v. de micromis parties # Municipal Solid Waste Exemption (§ 107(p)) - NPL Sites - Applies to MSW generated by: - Residential owner/operator/lessee - Small business <100 FTE or equivalent - Non-profit organizations <100 paid FTE at the location ### MSW Exemption (Cont.) - What is MSW? - Household waste - Commercial, industrial or institutional waste: - Essentially the same as household waste - Collected and disposed of with other MSW as part of normal municipal collection service - Hazardous substances are no greater in quantity than found in typical household waste ### MSW Exemption (Cont.) - Exceptions - MSW contributed significantly to the cost of response - Failure to comply with CERCLA information request or administrative subpoena - Impedes or has impeded the performance of a response action ## MSW Exemption (Cont.) - Burden of Proof - Private cost recovery action, burden always on plaintiff - Government cost recovery: - MSW disposed before 4/1/01, burden is on government - MSW disposed after 4/1/01, burden is on defendant - Attorney's fees available against nongovernment party bringing unsuccessful contribution action ## Recycling Exemption (§ 127) - Exempts certain generators and transporters that "arranged for recycling of recyclable materials" - Lists covered materials: paper, plastics, glass, textiles, rubber, metal, spent batteries - Establishes criteria for exemption (not a sham transaction) - Identifies actions on the part of an arranger that nullify exemption ### Service Station Dealers (§ 114(c)) - Dealers that manage recycled oil exempt if recycled oil was: - Not mixed with any other hazardous substance - Managed in compliance with appropriate regulations or standards - Applicable to generator and transporter liability, but not owner/operator liability # Secured Creditors Exemption (§ 101(20)) - Legal claim of ownership to protect security interest only - Cannot "participate in management" # Exemption for State and Local Governments (§ 107(d)) - Exempt from: - Costs/damages resulting from emergency response - Except for gross negligence or intentional misconduct - Costs from rendering care in accordance with NCP - Except for negligence - Liability if property acquired involuntarily # Exemption for Fiduciaries & Trustees (§ 107(n)) - Acts for the benefit of another party as, for example, an executor - Specific actions permitted without triggering personal liability - Fiduciary liability shall not exceed assets held in fiduciary capacity - Negligence pulls fiduciary into liability scheme ### Other Liability Exemptions - Contractors/ government employees in context of response action (§ 119) - Except for negligence, gross negligence, or intentional misconduct - Petroleum, crude oil or natural gas (§ 101(14)) - Pesticide application (§ 107(i)) - Federally permitted releases (§ 107(j)) #### **Enforcement Discretion** - Described in EPA policy and guidance documents - Non-binding - Case-by-case determination - Policies may apply where new SBLRBRA exemptions do not - Non-exempt de micromis parties at non-NPL sites - MSW/MSS policies - Discussed further in Enforcement Options module # Enforcement Discretion: Residential Homeowner Policy - Single-family residence - Located on a Superfund site - Did not cause or contribute - Must provide access and information ### Enforcement Discretion: Contaminated Aquifer Policy - Off-site source - Did not cause or contribute - No contractual relationship to PRPs, an agent or employee - Not otherwise liable - Cooperation of landowner